

THE STUDY ON THE IMPACT OF SOCIAL MEDIA TOWARDS BRAND PERCEPTION

CHESTER CAMERON CLEMENT 2009778357

BACHELOR OF BUSINESS ADMINISTRATION WITH HONOURS (MARKETING) FACULTY OF BUSINESS MANAGEMENT UNIVERSITE TEKNOLOGE MARA SASAN

рр НF 5415.15 .C44 2011

DECEMBER 2011

ACKNOWLEDGEMENT

I, Chester Cameron Clement would like to thank everyone who has been helping me throughout the journey in preparing the research report entitled "The study on the impact of Social Media towards Brand Perception" as part of my requirement to complete my Industrial Training (MKT 662).

First of all, I would like to take this opportunity to express my huge appreciation and thank to my advisor, Mr. Cyril Supain, who has led me along the way with such valuable guidance and support.

Moreover, I would like to thank my entire course mates, friends and family that have already forwarded their encouragement, support and advices no matter directly or the other way round.

Lastly, I would like to thank God and everyone who has been my backbone for this study and supported me all the way to the finishing line. I have learned a lot throughout preparing this research report and will try to practice all the knowledge and skills gained from this valuable experience.

TABLE OF CONTENT

	PAGE
ACKNOWLEDGEMENT	iv
LIST OF TABLE	v
LIST OF FIGURES	vii
LIST OF ABBREVIATION	ix
ABSTRACT	х
Chapter 1: Introduction	
1.1 Background of the study	1
1.2 Problem statement	2
1.3 Research objectives	3
1.4 Research questions	3
1.5 Significance of the study	3
1.6 Limitation of the study	4
Chapter 2: Literature review	
2.1 Literature review	
2.1.1 The brand will be socialized	5
2.1.2 Influencers of Social Media	6
2.2 Theoretical frameworks	7
Chapter 3: Research Methodology	
3.1 Primary data	8
3.2 Questionnaire	8
3.3 Secondary data	9

3.4 Sampling procedure	9
3.4.1 Target population	10
3.4.2 Sampling frame	10
3.4.3 Sampling technique	10
3.4.4 Sample size	11
3.4.5 Data analysis procedure	11
3.4.6 Questionnaire design	11
Chapter 4: Data Finding	
4.1 Frequency Analysis	13
4.2 Descriptive Analysis	33
4.3 Reliability Test	35
Chapter 5: Conclusion	39
5.1 Recommendation	40
REFERENCES	41
APPENDICES	43

ABSTRACT

Social media, a medium that is initiated with the existence of Web 2.0 and mobile platform that enable social interaction, information exchange, video sharing or blogging is part of our daily life involvement. People from worldwide are able to communicate with others far across the globe with one single mouse click away. Social media are affecting the concept of branding of consumers on their brand perception. The impacts caused by these phenomena are affecting companies worldwide and actions are taken hoping to neutralize the situation or gain more positive feedback from the consumers by establishing themselves in the social media. In this applied research, the impact of social media towards brand perception will be determined by using questionnaire as the medium to collect data. Key factors that affect the changes of brand perception caused by social media will be identified through the process of analyzing the final data collected from the questionnaire. The total of respondent will be fairly sufficient in order to increase the accuracy of the research. Recommendation for both consumers and companies will be figured out soon after the final analysis has been obtained.